

How good will EUV masks need to be to meet LER requirements?

Patrick Naulleau, Simi George, and Brittany McClinton

Lawrence Berkeley National Laboratory

Outline

Problem

Evidence

Implications

Complications

Summary

The Problem

Mask sources of LER

Imaging demagnifies and filters mask LER

Appl. Opt. 42, 3390-3397 (2003)

Spatial Frequency (lines per μm)

Spatial Frequency (lines per μm)

Imaging transforms replicated surface (phase) roughness to intensity speckle

Contrast = 9%

See Goldberg et al, Tuesday 12:20PM for experimental demonstration

Experimental evidence

Exposure-to-exposure correlation observed

Good agreement between measured correlated LER and modeled mask-induced LER

Configuration	Measured correlated LER (nm)	Modeled mask-induced LER (nm)
Mono, F=100 nm	3.4 ± 0.2	3.0
Ann, F=100 nm	2.7 ± 0.3	2.5
Ann, F=0 nm	2.0 ± 0.3	1.4

^{*} Correlated LER = (Full LER)*sqrt(correlation)
Uncertainty based on limited extent of correlation
measurement relative to bandwidth

9

Implications

Modeling assumptions

22-nm HP

Disk $\sigma = 0.5$

Ideal optic assumed in all cases

16-nm HP

From Canon's SPIE AL09 presentation

Cross-pole
$$\sigma_{out} = 0.76$$
 $\sigma_{in} = 0.57$

 $\sigma_{\rm out} = 0.6$

Error budget allocation assumptions

Half pitch (nm)	22	16
Total image plane LWR (nm) ¹	1.8	1.3
Mask LWR contribution (nm) ²	0.7	0.5
Allowable DOF reduction (%)3	30	30

- ¹ 8% of CD (from ITRS)
- ² 10% contribution to total in quadrature
- ³ Reduction from the NILS = 1 DOF

Mask absorber LER coupling depends on mask LER PSD

Mask LER magnitude based on 2008 ITRS

Modeled image plane LWR resulting from ITRS spec mask LER

What if we use expected mask LWR values?

Half pitch (nm)	3σ LWR (nm)
22	8.0
16	6.0

What if we use expected mask LWR values?

Multilayer replicated roughness is generally low frequency

Roughness sensitivity @ 22-nm HP

Litho Parameters

- 0.32 NA
- Disk $\sigma = 0.5$
- 22-nm half pitch
- Ideal optic

LWR Limits

- Total: 1.8 nm (8% of CD)
- Mask: 0.7 nm (10% impact on total)

DOF Requirement

• 130 nm (70% of NILS=1 DOF)

46-pm RMS surface roughness requirement if mask LER also considered

Mask roughness limits summary

Configuration	RSR limit (pm)	RSR limit with mask LER (pm)
22-nm, 0.32 NA	46	46
16-nm, 0.32 NA	77	77
16-nm, 0.42 NA	77	57

Rough Capping Layer

With capping layer roughness, phase shift is no longer geometric, but refractive

RSR is geometric effect

Impact of capping layer roughness depends on capping material refractive index

Sensitivity to capping layer roughness highly dependent on material and much lower than RSR

Capping Material	Double Pass Phase Shift per nm of material	Roughness Equivalent to 50 pm RSR*
Si	0.002°	730 nm
Ru	6°	0.44 nm
С	2°	1.25 nm

Roughness correlation width plays important role

2.0 Corr. Width

Correlation width (nm)

Summary

- Replicated mask substrate roughness leads to image plane LER
- Current LER requirements indicate replicated roughness limits near 50 pm
- Predicted 50-pm RSR limit relies on achieving stringent absorber LER specs

Acknowledgements

- Tom Pistor, Panoramic: modeling support
- Warren Montgomery, SEMATECH: All printing data obtained using the SEMATECH MET @ Berkeley
- Paul Denham, Gideon Jones, Brian Hoef, and Lorie-Mae Baclea-an, LBNL

